
stefan.barriga@nyc.rep.llv.li
Facilitator’s text submitted to AHC8
 9 August 2006
Draft Convention on the Rights of Persons With Disabilities / Draft Final Clauses
Final Clause A
Depositary
The Secretary-General of the United Nations shall be the depositary of the present Convention.

Final Clause B
Signature

The present Convention shall be open for signature by all States and by regional integration organizations at United Nations Headquarters in New York as of [xxxx].
Final Clause C
Consent to be bound
The present Convention shall be subject to ratification by signatory States and to formal confirmation by signatory regional integration organizations. It shall be open for accession by any State or regional integration organization which has not signed the Convention.
Final Clause D
Regional integration organizations

1. “Regional integration organization” shall mean an organization constituted by sovereign States of a given region, to which its Member States have transferred competence in respect of matters governed by this Convention. Such organizations shall declare, in their instruments of formal confirmation or accession, the extent of their competence with respect to matters governed by this Convention. Subsequently, they shall inform the depositary of any substantial modification in the extent of their competence.

2. References to “States Parties” in the present Convention shall apply to such organizations within the limits of their competence.

3. For the purposes of Final Clause E, paragraph 1 and Final Clause G, paragraph 2 and 3, any instrument deposited by a regional integration organization shall not be counted.
4. Regional integration organizations, in matters within their competence, may exercise their right to vote in the Conference of States Parties with a number of votes equal to the number of their member States that are Parties to this Convention. Such an organization shall not exercise its right to vote if any of its member States exercises its right, and vice versa.
Final Clause E
Entry into force

1. The present Convention shall enter into force on the thirtieth day after the deposit of the twentieth instrument of ratification or accession.

2. For each State or regional integration organization ratifying, formally confirming or acceding to the Convention after the deposit of the twentieth such instrument, the Convention shall enter into force on the thirtieth day after the deposit of its own such instrument.

Final Clause F
Reservations
Reservations incompatible with the object and purpose of the present Convention shall not be permitted.

Final Clause G
Amendments
1. Any State Party may propose an amendment to the present Convention and submit it to the Secretary-General of the United Nations. The Secretary-General shall communicate any proposed amendments to States Parties, with a request to be notified whether they favour a conference of States Parties for the purpose of considering and deciding upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of two thirds of the States Parties present and voting shall be submitted by the Secretary-General to all States Parties for acceptance.

2. An amendment adopted by the Conference of States Parties shall enter into force on the thirtieth day after the number of instruments of acceptance deposited reaches two-thirds of the number of States Parties at the date of adoption of the amendment. Thereafter, the amendment shall enter into force for any State Party on the thirtieth day following the deposit of its own instrument of acceptance. An amendment shall be binding only on those States Parties which have accepted it.
3. An amendment adopted by the Conference of States Parties without a vote which relates exclusively to Articles [xxxxx]* shall enter into force for all States Parties on the thirtieth day after the number of instruments of acceptance deposited reaches two-thirds of the number of States Parties at the date of adoption of the amendment.

* To be determined later: Envisioned are those articles on International Monitoring and Conference of States Parties which are of institutional or procedural character and where the entry into force of an amendment must, for practical reasons, not lead to different legal regimes (one for States Parties which have accepted the amendment, and another one for States Parties which have not). Relevant articles under the draft provisions on an implementing mechanism submitted by the Facilitator to the AHC would be:
articles 34 – 36 and 40 - 42. Some delegations reserved their position on this paragraph until the precise reference to specific articles is considered.
Final Clause H
Denunciation

A State Party may denounce the present Convention by written notification to the Secretary-General of the United Nations. The denunciation shall become effective one year after the date of receipt of the notification by the Secretary-General.
Final Clause I
Authentic texts
The Arabic, Chinese, English, French, Russian and Spanish texts of the present Convention shall be equally authentic.

In witness thereof the undersigned plenipotentiaries, being duly authorized thereto by their respective Governments, have signed the present Convention.
� In the intersessional consultations, proposals were made to a) refer to “regional economic integration organizations” throughout the final clauses; b) ensure that such organizations can not exercise rights concurrently with their member States, and c) ensure legal certainty regarding the declaration of competence (e.g. through a joint declaration by the organization and its member States).

� In the intersessional consultations, a proposal was made to submit amendments to the General Assembly for approval. Another proposal was made to require GA approval without a vote for amendments under paragraph 3.

1

